International Energy Agency (IEA IA-AMT) International Characterization Methods (Agreement ID:26462) **Hsin Wang** Oak Ridge National Laboratory Oak Ridge, TN USA June 19, 2014 This presentation does not contain any proprietary, confidential, or otherwise restricted information # Overview #### **Timeline** Project start date: Q4 FY13 Project end date: FY15 Percent complete: 25% ## **Budget** - Total project funding - DOE share: \$225k - Funding received in FY13: \$50k - Funding for FY14: \$175k #### **Barriers** #### **Barriers addressed** - Changing internal combustion engine combustion regimes - Long lead times for materials commercialization - Cost #### **Partners** - USA: GMZ (G. Joshi); Clemson (T. Tritt); Marlow (J. Sharp); GM R&D (J. Salvador); Army Research Lab (P. Taylor), NIST (J. Martin) - China: SICCAS (S.Q. Bai, L. Chen) - Canada: CANMET(Y.C. Tseng); University of Waterloo (H. Kleinke); - Germany: Fraunhofer IPM (J. König) - United Kingdom: NPL (A. Cuenat) - South Korea: KERI (M.H. Lee) - Project lead: ORNL (H. Wang) # Relevance/Objectives #### **Objectives:** - Materials: Conduct international round-robin studies on materials characterization methods and develop standard testing procedures for vehicle energy conversion materials. - **Devices:** Organize collaborative international studies on energy conversion devices for vehicles and develop standard testing methods and procedures. #### **Addresses Targets:** - Standardization is the key for the commercialization of thermoelectric materials to recover engine waste heat. - Thermoelectrics are experiencing the transition from materials R&D to manufacturing. Developing international standards can reduce the lead time to mass production. #### **Uniqueness and Impact** - Material characterization and efficiency evaluation are important to realize their full potentials in fuel economy improvement and production scale vehicles. - The main challenges are the lack of international standards in characterization of the materials and lack of standard testing procedures for device testing. - This IEA project seeks broad international collaboration and promote reliable material measurements and device testing. # **Milestones and Deliverbles** | Date | Quarter | Milestone | Status | |------------|------------|---|-----------| | 12/31/2013 | Q1 | Complete international round-robin on half heusler and report to IEA-AMT at the ExCo meeting in Hong Kong (December 2-3, 2013) | Completed | | 3/31/2014 | Q2 | Conclude round-robin study and final report to IEA. Start international survey on efficiency testing of thermoelectric modules. | Completed | | 4/30/2014 | Q3 | Deliverable: Submission of presentation for VTP annual Merit
Review | On Track | | 6/30/2014 | Q3 | Complete international survey on module efficiency testing. Report to IEA-AMT ExCo (location TBD). | On Track | | 10/30/2014 | Q4 | Deliverable: Submission of Annual Progress Report to VTP
Manager for publication | | | 12/30/2014 | Q5 | Conduct international collaborative study on the measurement reliability of low-dimensional thermoelectrics | | | 12/30/2014 | Q 5 | Go/No-Go decision to continue research into next year. | | ## **Approach** #### Materials level: International round-robin #3 on half-heusler material - GMZ Energy volunteered their n-type half-heusler materials for the round-robin effort - Materials processed and machined at GMZ Energy, n-type composition: Hf_{0.5}Ti_{0.25}Zr_{0.25}NiSn_{0.99}Sb_{0.01} - Round-robin schedule: GMZ->Germany->China->US (ORNL, Clemson, GM R&D)->UK (NPL)-> Canada (CANMET) -> NIST->ARL->Marlow-> Korea (KERI) - RT-500°C to cover automotive exhaust temperature range - Report to IEA-AMT and publish the results # <u>Materials level:</u> International collaborative study on the measurement reliability of low-dimensional thermoelectrics - Properly assess the reliability of transport data and figure of merit (ZT) - Prepare the survey and report April-September 2014 # <u>Device level:</u> Conduct and complete survey of module efficiency testing Study current testing methods in collaboration with Marlow Industries, GM Global R&D, AIST (Japan) and Fraunhofer IPM (Germany) # **Technical Accomplishments – 1 of 12** ### **Two IEA-AMT Annex VIII Publications in 2013** Transport Properties of Bulk Thermoelectrics—An International Round-Robin Study, Part I: Seebeck Coefficient and Electrical Resistivity Hsin Wang, Wallace D. Porter, Harald Böttner, Jan König, Lidong Chen, Shengqiang Bai, Terry M. Tritt, Alex Mayolet, Jayantha Senawiratne, et al. Journal of Electronic Materials ISSN 0361-5235 Volume 42 Number 4 Journal of Elec Materi (2013) 42:654-664 DOI 10.1007/s11664-012-2396-8 2 Springer Transport Properties of Bulk Thermoelectrics: An International Round-Robin Study, Part II: Thermal Diffusivity, Specific Heat, and Thermal Conductivity Hsin Wang, Wallace D. Porter, Harald Böttner, Jan König, Lidong Chen, Shengqiang Bai, Terry M. Tritt, Alex Mayolet, Jayantha Senawiratne, et al. DOI 10.1007/s11664-013-2516-0 Preliminary round-robin studies produced two articles addressing transport properties measurement issue in bulk materials # Reality Check on Testing: Error Bars in ZT +11% to +23% Scatter in ZT! Figure of Merit $ZT = \sigma s^2 T/k$ $k = \alpha DC_p$ σ: Electrical Conductivity S: Seebeck Coefficient k: Thermal Conductivity α: Thermal Diffusivity D: Density Cp: Specific Heat ## **Technical Accomplishments – 2 of 12** ### **IEA-AMT Annex VIII RR3 Tests** | Notes: | |---------------| | Compare to | | previous | | round-robin | | studies: A | | wider variety | | of test | | instruments | | were used in | | RR3 | | | Several labs could not perform all tests and several labs obtained ZT using a different method | | Lab | Diffusivity | Ср | Seebeck/Resistivity | |----|-------------|------------------------|------------------------|--------------------------| | 1 | GMZ | Netzsch 457 | Netzsch 404 | ULVAC ZEM-3 | | 2 | ORNL | Netzsch 457 | Netzsch 404 | ULVAC ZEM-3 | | 3 | Fraunhoffer | Netzsch 457 | Netzsch 404 | IPM-SRX-900K/ZEM-3 | | 4 | SICAIC | Netzsch 457 | Netzsch 404 | ULVAC ZEM-3 | | 5 | GM R&D | TA Xplatform | Netzsch 404 | Linseis LSR3 | | 6 | NPL | Netzsch 427 | TA Q2000 | Home made system | | 7 | CANMET | Anter/TA | Netzsch 404 | ULVAC ZEM-3 | | 8 | Marlow | Harman* | Harman* | Harman | | 9 | ARL | Steady-state* Isotherm | Steady-state* Isotherm | Steady-state
Isotherm | | 10 | NIST | N/A | N/A | Home-made system | | 11 | KERI | Netzsch 457 | Netzsch 404 | ULVAC ZEM-3 | ⁷ Managed by UT-Battelle for the Department of Energy ^{*} direct thermal conductivity measurement ## **Technical Accomplishments – 3 of 12** ## **IEA-AMT RR3: Diffusivity** ## **Technical Accomplishments – 4 of 12** ## **IEA-AMT RR3 Specific Heat** Much smaller scatters compare to previous round-robins # **Technical Accomplishments – 5 of 12** ### **IEA-AMT RR3 Seebeck Coefficient** All 4-point measurements had agreement and Two two-point for the Department of Energy systems were lower ## **Technical Accomplishments – 6 of 12** ## **IEA-AMT RR3: Electrical Resistivity** # **Technical Accomplishments – 7 of 12** # A sample was tested at ARL using the new steady-state isotherm method Alternative Approaches Direct measurements of Seebeck coefficient, resistivity and thermal conductivity. ZT can be obtained without diffusivity and specific heat measurements The sample at ARL was sent to Marlow Industries for the Harman Test ## **Technical Accomplishments – 8 of 12** ## **Adding NIST Results (2-point tests were indicated)** 4-point vs. 2-point tests Perfect match in resistivity Clear difference in Seebeck coefficient # **Technical Accomplishments – 9 of 12** ## **Survey of Module Efficiency Testing Systems** Japan AIST **Germany Fraunhoher IMP** USA Harman Tester Marlow and ORNL GM Global R&D ULVAC-Riko PEM-3 # **Technical Accomplishments – 10 of 12** ## **Survey of Module Efficiency Testing Systems** #### **Marlow Efficiency Test Stand** ### Vacuum chamber with Constant force roughing vacuum and maintained by load cell nitrogen and stepper motor Cold Plate Insulation Gaurd Heater Insulation V TEG Test Heater Heater to control cold side temp Cold Plate V current #### **AIST Efficiency Results** ### 0.0 0.5 0.4 1.2 Current (Amps.) **GM Efficiency Results** Power Supply to Set **TEG Operating** Voltage ## **Technical Accomplishments – 11 of 12** ## **Important Factors Affecting Efficiency Tests** - Measurements of Q_{in} and/or Q_{out} (heat loss) - Radiation loss: ~T⁴ - Estimating Q from large ∆T and thermal conductivity - Convection heat loss: vacuum or gas - Interface resistance: - Constant test pressure - Consistent interface - Vacuum or gas # **Technical Accomplishments – 12 of 12** ## **A Proposed Ideal Testing Setup** **Totally Symmetric Test Stand** ## Collaboration and Coordination with Other Institutions This project is a collaboration among many countries and research laboratories. ORNL is the leading institute and coordinator #### **Bulk Materials Round Round-Robin 3:** - USA: GMZ (G. Joshi); Clemson (T. Tritt); Marlow (J. Sharp); GM R&D (J. Salvador); Army Research Lab (P. Taylor), NIST (J. Martin) - China: SICCAS (S.Q. Bai, L. Chen) - Canada: CANMET(Y.C. Tseng); University of Waterloo (H. Kleinke); - Germany: Fraunhofer IPM (J. König) - United Kingdom: NPL (A. Cuenat) - South Korea: KERI (M.H. Lee) ### **Efficiency Testing Survey:** - USA: Marlow (J. Sharp); GM R&D (J. Salvador) - China: SICCAS (S.Q. Bai, L. Chen) - Germany: Fraunhofer IPM (J. König) - United Kingdom: NPL (A. Cuenat) - Japan: AIST (A. Yamamoto) # **Remaining Challenges and Barriers** - Additional materials issues that were not addressed may become important such as interconnect materials, interface materials, mechanical reliability and long term stability - Device and system performance testing may vary from system to system and may be hard to define - Lack of standards and testing protocols may slow down the deployment of the system to mass production vehicles ## **Future Work** ## FY2015 plans - Finalize the IEA-AMT test procedures for transport properties of bulk materials and 2nd topical report to IEA - Collaborate with international partners to establish international test standards, e.g. ISO standard - Complete the set up and initial testing of heat flowbased module efficiency test stand at ORNL - Prepare to conclude IEA-AMT Annex VIII and propose to organize a new annex on device performance testing # **Summary** - The current project, through IEA-AMT Annex VIII, is addressing the important issue of measurement standardization of thermoelectrics - Significant improvement in materials properties measurements results were obtained in round-robin 3, especially in specific heat - Standard test procedures have been developed and modified after the round-robins - Initial survey of module efficiency testing has been conducted - The project continues to focus on the critical issues during the transition from materials R&D to commercialization